Copy RM E52J21 JAN 20 1953 # RESEARCH MEMORANDUM EFFECT OF FUEL VOLATILITY CHARACTERISTICS ON IGNITION-ENERGY REQUIREMENTS IN A TURBOJET COMBUSTOR By Hampton H. Foster and David M. Straight Lewis Flight Propulsion Laboratory Cleveland, Ohio # CLASSIFICATION CANCELLED | Authority Marca Res als. Este ! | 'Q_=_ | 18-56 | |---------------------------------|-------|-------| | By | : | 4 7 | | By NB 11-2-54 See | | | | | | | CLASSIFIED DOCUMENT This material contains information affecting the Mational Paisine of the United States within the meaning of the explorage hars. THE 18, U.S.C., Sees. 763 and 764, the transmission or revelation of which in any manner to an unfultibrief the real is prohibited by law. # NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS WASHINGTON January 13, 1953 CONFIDENTIAL NACA LIBRARY LANGLEY AERONAUTICAL LABORATORY TACA DAG DESTON *** ## NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS # RESEARCH MEMORANDUM EFFECT OF FUEL VOLATILITY CHARACTERISTICS ON IGNITION-ENERGY REQUIREMENTS IN A TURBOJET COMBUSTOR By Hampton H. Foster and David M. Straight #### SUMMARY An investigation was conducted to determine the effect of fuel volatility characteristics on the minimum spark energy required to ignite a single tubular turbojet-engine combustor. Data were obtained at simulated static sea-level engine starting conditions for a wide range of combustor-inlet air and fuel temperatures, and also for a range of altitude inlet-air pressures and two air flows. These data and some previous ignition data are presented to indicate the relation between the Reid vapor pressures and the A.S.T.M. distillation temperatures of the fuels and the minimum ignition-energy requirements. In order to determine the relative ignition characteristics of the fuels at various combustor-inlet pressures and two air flows, a relation between the minimum ignition-energy requirements and an empirical function of combustor-inlet air pressure and velocity (V/\sqrt{P}) was developed. The data obtained at both sea-level and altitude conditions showed that the A.S.T.M. 15-percent evaporated temperatures of the fuels were generally indicative of their ignition characteristics; whereas, the Reid vapor pressures of the fuels were not. For the range of combustor-inlet conditions investigated, spark energies from 0.006 to 4.0 joules were required to ignite the various fuels. ### INTRODUCTION Operating experience has shown that ignition in turbojet-engine combustors is markedly affected by fuel-volatility characteristics. It is necessary, therefore, to specify these characteristics in order to assure satisfactory ignition at all conditions requiring engine starting. Investigations conducted at the NACA Lewis laboratory have shown that increases in fuel volatility, as represented by decreases in A.S.T.M. evaporation temperatures and increases in Reid vapor pressure, provide improved engine starting at low inlet-air and fuel temperatures and at high altitude operating conditions (references 1 to 8). The data of reference 1 further indicate a direct relation between the A.S.T.M. 10-percent evaporated temperature of the fuel and the minimum fuel flow required for ignition. The results of these investigations do not, however, establish conclusively the fuel property or properties controlling ignition inasmuch as distillation temperature and vapor pressure of the fuels were varied simultaneously. Furthermore, fuel viscosity, which may significantly affect fuel-spray characteristics, varied considerably. Current jet-engine fuel specifications (MTL-F-5624A, grade JP-4) contain limitations on the maximum 10-percent evaporated temperature and on the range of Reid vapor pressure with a view to assuring satisfactory ignition without too great a compromise in altitude evaporation loss and fuel availability considerations. Inasmuch as it is desirable to minimize the number of specifications of a fuel in order to ease manufacturing and availability problems, further research to determine the specific volatility characteristics that control ignition is warranted. Accordingly, the investigation reported herein was conducted to determine separate effects of A.S.T.M. distillation temperature characteristics and Reid vapor pressure on turbojet-combustor ignition. In order to eliminate viscosity as a factor, four fuels of equivalent viscosities but of different volatility characteristics were chosen. Two additional production-type turbojet engine fuels were included. The minimum spark energies required for ignition of these fuels in a single turbojet combustor were determined at operating conditions simulating both sea-level and altitude engine starting. Altitude data were obtained at two air flows for a range of combustor-inlet pressures at constant inlet-air and fuel temperature; the sea-level data simulated engine cranking conditions over a range of inlet-air and fuel temperatures. The data are analyzed and compared to indicate the relative importance of A.S.T.M. distillation temperatures and Reid vapor pressure in determining ease of ignition in the combustor. In order to supplement these data, results from an earlier investigation (reference 2) are included. # FUELS The following six fuels were used in the ignition investigation: | NACA Fuel | | Description | |-----------|-------|---| | 51-196 | | 7-pound Reid vapor pressure fuel meeting MIL-F-5624A, JP-3, volatility specifications | | 51-194 | | 7-pound Reid vapor pressure fuel meeting MIL-F-5624A, JP-3, volatility specifications | | 51-192 | grade | 3-pound Reid vapor pressure fuel meeting MTL-F-5624A, JP-4, volatility specifications, except for the cent evaporated temperature requirement | - 51-190 Nominal 3-pound Reid vapor pressure fuel meeting MIL-F-5624A, grade JP-4, volatility specifications - 50-197 Nominal 1-pound Reid vapor pressure fuel (modified JP-3 fuel) obtained by removing volatile components from MIL-F-5624A stock to adjust the Reid vapor pressure to a nominal 1 pound per square inch - 52-53 MIL-F-5624A, grade JP-4; "a high quality" JP-4 base Distillation curves of these six fuels are presented in figure 1; physical properties of the fuels are presented in table I. NACA fuels 51-196 and 51-194 have equivalent Reid vapor pressures but have widely different distillation temperatures; this is also true of NACA fuels 51-192 and 51-190. Physical properties of the three fuels investigated in reference 2 are also included in table I. #### **APPARATUS** #### Combustor A single tubular turbojet-engine combustor (fig. 2) was installed in a direct-connect duct test facility described in detail in references 1 and 9. Instrumentation for indicating combustor-inlet and -outlet air total pressures and temperatures is described in reference 9. Calibrated rotameters indicated the rate of fuel flow required for ignition. A copper fuel-cooling coil (50 ft long and 3/8 in. 0.D.) was installed in the inlet-air duct close to the combustor to supply fuel at a temperature near that of the inlet-air temperature (fig. 2). A small (10.5 gal/hr 80° spray-cone angle) fixed-area fuel nozzle was used in order to maintain fuel atomization as nearly constant as possible. Starting fuel flows were between 25 and 50 pounds per hour for the air flows used; nozzle pressure drops were between 13 and 50 pounds per square inch. At these pressure drops the fuel spray is well developed and is little affected by the air-flow currents in the combustor (reference 10). #### Ignition System The ignition system was of the variable-energy capacitance-discharge type; a simplified circuit diagram is shown in figure 3. In general, the apparatus was similar to that used in reference 2 except that improved means for measuring the condenser voltage was afforded by a calibrated direct-current oscilloscope which showed maximum and minimum voltages during sparking. The voltage and condenser capacitance could be varied G through a wide range, allowing a variation in spark energy from several millipoules to over 10 joules. Condenser capacitance was varied (in six steps) from 0.025 to 13 microfarads and the voltage varied from 350 to 1400 volts to obtain the required range of spark energy. The energy was calculated as $E = 1/2 \text{ CV}^2$ where E energy, joules C capacitance, farads V voltage, volts A standard aircraft-type spark plug (electrode gap, 0.060 in.) was used. A spark repetition rate of 8 sparks per second was maintained. #### PROCEDURE The minimum spark energy required to ignite the combustor with each fuel was determined at various combustor operating conditions. Sea-level tests were conducted at conditions simulating a sea-level engine cranking speed of about 9 percent normal rated speed for a range of combustorinlet air and fuel temperatures from 80° to -40° F. The combustor-inlet air pressures (31.3 to 31.6 in. Hg abs) and flow rates (1.28 to 1.68 lb/(sec)(sq ft) based on a combustor maximum cross-sectional area of 0.267 sq ft) were accordingly adjusted for the simulated conditions. Altitude tests were conducted over a range of combustor-inlet air pressures, two air flows (1.87 and 3.75 lb/(sec)(sq ft)), and a constant inlet-air and fuel temperature of 10° F. After the combustor-inlet air conditions were established, the ignition system was energized and adjusted to the prescribed spark repetition rate and desired spark energy level. Fuel was admitted to the combustor by opening the throttle slowly until ignition occurred, allowing a maximum time interval of about 30 seconds for ignition. The occurrence of ignition was indicated by a temperature rise in the combustor. The criterion for satisfactory ignition was that the flame fill the combustor and continue burning after the spark was de-energized. The reported spark-energy requirements were established by first selecting an arbitrary energy value and then successively increasing or decreasing this value to determine a minimum energy that would give repeated satisfactory ignition. One fuel (NACA fuel 50-197) was tested 2748 at several conditions between each additional fuel test to establish the degree of reproducibility of the ignition-energy data. #### RESULTS AND DISCUSSION # Ignition at Sea-Level Conditions The data obtained at simulated sea-level conditions indicate the combined effect of variations in combustor-inlet air and fuel temperature on minimum ignition-energy requirements for six fuels (fig. 4). The spark energies required increased about three times for a change in inlet air and fuel temperatures from 80° to -40° F. The total spread among the fuels represents approximately a 2:1 ignition-energy range. It is noted that, although the lowest Reid vapor pressure fuel (fuel 50-197), required higher energies than did most of the other fuels, no consistent relation between Reid vapor pressure and minimum ignition energy was apparent. # Ignition at Altitude Conditions The minimum ignition-energy requirements of the six fuels at altitude operating conditions are presented in figures 5 and 6. NACA fuel 50-197 was tested at frequent intervals during the investigation; the results (fig. 5) indicate the degree of reproducibility of these data. The data indicate an approximately hundredfold increase in required spark energy with a decrease in combustor-inlet pressure from 1 atmosphere to the limiting value. At constant, low-pressure conditions, similar increases in energy resulted from a twofold increase in air flow. Compared with these effects, the effects of variations in fuel properties on spark-energy requirements (fig. 6) were small. In general, the spark energy required to ignite the various fuels for the range of combustor-inlet conditions investigated varied from 0.006 to about 4.0 joules. In order to facilitate comparison of the ignition-energy requirements of the fuels, an empirical parameter V/\sqrt{P} , where V is the reference velocity (based on inlet-air density and maximum combustor cross-sectional area) and P, the inlet-air total pressure, was developed. The data obtained at the two air flows are thus generalized into a single curve, as shown in figure 7. In general, the degree of correlation was very satisfactory for the range of conditions investigated. Figure 8 presents a summary of the curves of figure 7 and affords a comparison of the ignition quality of the six fuels investigated. It is noted that, over most of the range of the parameter V/\sqrt{P} , nearly straight-line correlations that converge at low values of V/\sqrt{P} were obtained. With respect to effects of fuel properties, it is noted that the two curves representing the fuels with the highest Reid vapor pressures, 6.8 and 6.5, are widely separated; this is also true of the curves representing the fuels with Reid vapor pressures of 3 and 2.9. Also, fuels of approximately 3 and 6 pounds per square inch Reid vapor pressure required very similar ignition energies. Thus, at altitude conditions, as in the case at sea-level conditions, Reid vapor pressure has no apparent relation with fuel ignition characteristics. #### Relation Between A.S.T.M. Distillation Data and Minimum ## Ignition-Energy Requirements If increased evaporation rate is assumed to facilitate ignition, it is to be expected that decreased evaporation temperatures should reduce ignition-energy requirements. The comparisons shown in figures 4 and 8 indicate that fuels 52-53 and 51-194 were most easily ignited at both the sea-level and altitude conditions investigated. When the A.S.T.M. evaporation temperature data of the fuels (fig. 1) are considered, it is seen that evaporation percentages below approximately 30 percent only would predict the low ignition-energy requirements for fuel 51-194. A relation between ignition energy and the A.S.T.M. 15-percent distillation temperature was found to be most satisfactory. Figure 9, a cross plot of the data of figure 4 shows the relation between the 15-percent evaporated fuel temperature and the minimum ignition energy for the range of combustor-inlet air and fuel temperature at sea-level operating conditions. The increase in ignition energy is about 1.7 times for a change in the 15-percent evaporated fuel temperature from 168° to 344° F. Figure 10 presents a similar cross plot of the results from figure 8 to show minimum ignition-energy requirements as a function of the 15-percent evaporated fuel temperature for the data obtained at altitude conditions. These curves indicate about a 2:1 increase in minimum ignition-energy requirements at the lowest value of the inlet air parameter, and a 10:1 increase at the highest value of the parameter, for an increase in the 15-percent evaporated fuel temperature from 1680 to 3440 F. A more satisfactory relation between ignition energy and A.S.T.M. 15-percent evaporated temperature was obtained with the altitude data than with the sea-level data. Sea-level data required energy levels near the limits of the ignition system and was subject to greater inaccuracies in energy measurements. # Application of Relation to Data from Previous Investigation Although the fuels investigated in reference 2 varied considerably in viscosity, and hence may have been tested under varying fuel atomization conditions, it is of interest to compare the results with the results presented herein. Figure 11 shows the relation between the ignition- The results obtained from this investigation indicate that the ignition quality of turbojet-engine fuels should be controlled by an A.S.T.M. distillation temperature, probably the 15-percent evaporated temperature. The Reid vapor pressure should not, on the other hand, be considered a significant factor in controlling the ignition-energy requirements of turbojet-engine fuels. #### SUMMARY OF RESULTS From an investigation to determine the effect of fuel volatility characteristics on the minimum ignition-energy requirements of six fuels in a single tubular (turbojet engine) combustor, the following results were obtained: 1. The Reid vapor pressures of the fuels were not indicative of their ignition characteristics at sea-level or altitude inlet conditions; the A.S.T.M. 15-percent evaporated fuel temperature was generally indicative of the ignition characteristics of the fuels at both sea-level and altitude operating conditions. - 2. A relation between the minimum ignition-energy requirements and an empirical function of combustor-inlet air pressure and velocity V/\sqrt{P} was used to determine the relative ignition characteristics of the fuels at various combustor-inlet pressures and two air flows. - 3. For the range of combustor-inlet conditions investigated, spark energies from 0.006 to 4.0 joules were required to ignite the various fuels. - 4. The trends obtained agreed qualitatively with results of a previous ignition investigation with a very limited number of fuels. Lewis Flight Propulsion Laboratory National Advisory Committee for Aeronautics Cleveland, Ohio #### REFERENCES - 1. Rayle, Warren D., and Douglass, Howard W.: Investigation of Ignition Characteristics of AN-F-32 and Two AN-F-58a Fuels in Single Can-Type Turbojet Combustor. NACA RM E50Hl6a, 1950. - 2. Foster, Hampton H.: Ignition-Energy Requirements in a Single Tubular Combustor. NACA RM E51A24, 1951. - 3. Foster, Hampton H.: Effect of Spark Repetition Rate on the Ignition Limits of a Single Tubular Combustor. NACA RM E51J18, 1951. - 4. Gibbons, Louis C.: Factors in Selecting Fuels for Gas-Turbine Powered Aircraft. NACA RM E50Il8, 1950. - 5. Wilsted, H. D., and Armstrong, J. C.: Effect of Fuel Volatility on Altitude Starting Limits of a Turbojet Engine. NACA RM E50G10, 1950. - 6. Golladay, Richard L., and Bloomer, Harry E.: Investigation of Altitude Starting and Acceleration Characteristics of J47 Turbojet Engine. NACA RM E50G07, 1951. - 7. Wilsted, H. D., and Armstrong, J. C.: Preliminary Results of Turbojet-Engine Altitude-Starting Investigation. NACA RM E51H30, 1951. - 8. Braithwaite, Willis M., and Renas, Paul E.: Comparison of Turbojet-Engine Altitude Performance Characteristics and Ignition Limits with MIL-F-5624A Fuel, Grades JP-3 and JP-4. NACA RM E51LO5, 1952. - 9. Dittrich, Ralph T., and Jackson, Joseph L.: Altitude Performance of AN-F-58 Fuels in J33-A-21 Single Combustor. NACA RM E8L24, 1949. - 10. Straight, David M., and Gernon, J. Dean: Photographic Studies of Preignition Environment and Flame Initiation in Turbojet-Engine Combustors. NACA RM E52Ill. TABLE I - PHYSICAL PROPERTIES OF FUELS USED IN IGNITION INVESTIGATION | NACA
fuel
number | | A.S.T.M. distillation temperature, ^O F Initial Percentage evaporated Final | | | | | | | | | | | | | Specific gravity | Reid
vapor | Viscosity
(centistokes) | | |------------------------|--|--|-----|-----|-------------|-----------------|-------------|------|-------------|-----|-------------|---------------|-----------|------------------|------------------|---------------|----------------------------|--------| | | | Initial
boiling
point | | | P | erce | ntag | e ev | apor | | pressure | 100° F -40° F | | | | | | | | | | | 5 | 10 | 20 | 3 0 | 40 | 50 | 60 | 70 | 80 | 90 | 95 | boiling
point | | (lb/sq in.) | 100° F | -40° F | | 51-196 | 7-Pound | 109 | 138 | 250 | 34 3 | 356 | 364 | 372 | 381 | 393 | 412 | 452 | 489 | 530 | 0.749 | 6.8 | 1.305 | 8.01 | | 51-194 | 7-Pound | 94 | 122 | 144 | 204 | 325 | 392 | 426 | 454 | 473 | 488 | 517 | 558 | 565 | 0.749 | 6.5 | 1.299 | 8.04 | | 51-192 | 3-Pound | 128 | 292 | 337 | 350 | 355 | 360 | 365 | 370 | 377 | 386 | 402 | 419 | 443 | 0.754 | 2.9 | 1.324 | 8.58 | | 51-190 | 3-Pound | 129 | 192 | 241 | 329 | 355 | 36 8 | 375 | 384 | 396 | 4 17 | 4 55 | 493 | 523 | 0.752 | 2.7 | 1.293 | 8.02 | | 50-197 | 1-Pound | 181 | 242 | 271 | 300 | 319 | 332 | 351 | 36 5 | 381 | 403 | 441 | 470 | 508 | 0.780 | 1.0 | 1.05 | | | 52-53 | MIL-F-5624A
grade JP-4 | 136 | 183 | 300 | 225 | 244 | 263 | 278 | 301 | 321 | 34.7 | 400 | 454 | 498 | 0.757 | 2.9 | 0.762 | | | 48-306 | MIL-F-5616
grade JP-1 ^a | 34 0 | 350 | 355 | 360 | 36 4 | 367 | 375 | 380 | 384 | 3 91 | 402 | - | 440 | 0.830 | 0-0.2 | | 9.2 | | 49-246 | 1-Pound ^a | 210 | 224 | 243 | 276 | 302 | 328 | 355 | 384 | 413 | 441 | 478 | | 560 | 0.803 | 1.0 | | 4.28 | | 50-174 | MIL-F-5624A
grade JP-3 ⁸ | 114 | 128 | 138 | 149 | 160 | 174 | 188 | 204 | 231 | 330 | 439 | | 533 | 0.725 | 6.5 | | 1.65 | ^aAdditional data are presented in reference 2. Figure 1. - Variation of A.S.T.M. distillation temperature with percentage evaporated. NACA RM E52J21 Figure 2. - Diagrammatic cross section of single tubular combustor. Figure 3. - Simplified circuit diagram of spark ignition system. Figure 4. - Effect of combustor-inlet air and fuel temperature on minimum spark energy required for ignition of six fuels of different volatility characteristics. Simulated engine cranking speed of 9-percent normal rated speed; static sea-level conditions; air flow, 1.38 to 1.68 pound per second per square foot; combustor-inlet total pressure, 31.5 to 31.6 inches of mercury absolute. Figure 5. - Effect of combustor-inlet total pressure and air flow on minimum spark energy required for ignition. Data obtained at frequent intervals during investigation. NACA fuel 50-197; inlet-air and fuel temperature, 10° F. Spark energy, joules .004 34 (a) Air flow, 1.87 pounds per second per square foot. Combustor-inlet total pressure, in. Hg abs 22 Figure 6. - Effect of combustor-inlet total pressure on minimum spark energy required for ignition of six fuels of different volatility characteristics. Combustor-inlet air and fuel temperature, 10° F. (b) Air flow, 3.75 pounds per second per square foot. Figure 6. - Concluded. Effect of combustor-inlet total pressure on minimum spark energy required for ignition of six fuels of different volatility characteristics. Combustor-inlet air and fuel temperature, 10° F. (a) NACA fuel 51-196. Figure 7. - Minimum spark energy required for ignition as function of combustor-inlet air pressure and velocity for six fuels of different volatility characteristics. Combustor-inlet air and fuel temperature, 10° F. (b) NACA fuel 51-194. Figure 7. - Continued. Minimum spark energy required for ignition as function of combustor-inlet air pressure and velocity for six fuels of different volatility characteristics. Combustor-inlet air and fuel temperature, 10° F. (c) NACA fuel 51-192. Figure 7. - Continued. Minimum spark energy required for ignition as function of combustor-inlet air pressure and velocity for six fuels of different volatility characteristics. Combustor-inlet air and fuel temperature, 10° F. (d) NACA fuel 51-190. Figure 7. - Continued. Minimum spark energy required for ignition as function of combustor-inlet air pressure and velocity for six fuels of different volatility characteristics. Combustor-inlet air and fuel temperature, 10° F. (e) NACA fuel 50-197. Figure 7. - Continued. Minimum spark energy required for ignition as function of combustor-inlet air pressure and velocity for six fuels of different volatility characteristics. Combustor-inlet air and fuel temperature, 10° F. Figure 7. - Concluded. Minimum spark energy required for ignition as function of combustor-inlet air pressure and velocity for six fuels of different volatility characteristics. Combustor-inlet air and fuel temperature, 10° F. Figure 8. - Comparison of minimum spark energy required for ignition as function of combustor-inlet air pressure and velocity of six fuels of different volatility characteristics. Combustor-inlet air and fuel temperature, 10° F. A.S.T.M. 15-percent evaporated fuel temperature, ^OF Figure 9. - Minimum spark energy required for ignition for six fuels as function of 15-percent evaporated fuel temperature at several combustor-inlet air and fuel temperatures. Simulated engine cranking speed, 9-percent normal rated speed; static sea-level conditions. NACA RM E52J21 2748 A.S.T.M. 15-percent evaporated fuel temperature, ${}^{\circ}F$. Figure 10. - Minimum spark energy required for ignition of six fuels as function of 15-percent evaporated fuel temperature at several values of V/\sqrt{P} . Combustor-inlet air and fuel temperature, 10° F. (a) JP-3 fuel (NACA fuel 50-174). Figure 11. - Minimum spark energy required for ignition as function of combustor-inlet pressure and velocity for data of reference 2. Combustor-inlet air temperature, -10° F; combustor-inlet fuel temperature, -40° F. (b) 1-Pound fuel (NACA fuel 49-246). Figure 11. - Continued. Minimum spark energy required for ignition as function of combustor-inlet pressure and velocity for data of reference 2. Combustor-inlet air temperature, -10° F; combustor-inlet fuel temperature, -40° F. (c) JP-1 fuel (NACA fuel 48-306). Figure 11. - Concluded. Minimum spark energy required for ignition as function of combustor-inlet pressure and velocity for data of reference 2. Combustor-inlet air temperature, -10° F; combustor-inlet fuel temperature, -40° F. Figure 12. - Comparison of minimum spark energy required for ignition for two fuels of different volatility characteristics (reference 2). Combustor-inlet air temperature, -10° F; combustor-inlet fuel temperature, -40° F. A.S.T.M. 15-percent evaporated fuel temperature, ${}^{\mathrm{O}}\mathrm{F}$ Figure 13. - Minimum spark energy required for ignition for three fuels as function of 15-percent evaporated fuel temperature at several combustor-inlet air and fuel temperatures (reference 2). Simulated engine cranking speed, 9-percent normal rated speed; static sea-level conditions. Figure 14. - Minimum spark energy required for ignition for two faels as function of 15-percent evaporated fuel temperature at several values of V/\sqrt{P} (data of reference 2). Combustorinlet air temperature, -10° F; combustor-inlet fuel temperature, -40° F. SECURITY INFORMATION 3 1176 01435 6399